1	TO THE HOUSE OF REPRESENTATIVES:
2	The Committee on Energy and Technology to which was referred House
3	Bill No. 688 entitled "An act relating to addressing climate change"
4	respectfully reports that it has considered the same and recommends that the
5	bill be amended by striking out all after the enacting clause and inserting in
6	lieu thereof the following:
7	* * * Title and Findings * * *
8	Sec. 1. SHORT TITLE
9	This act may be cited as the Vermont Global Warming Solutions Act of
10	<u>2020.</u>
11	Sec. 2. LEGISLATIVE FINDINGS
12	The General Assembly finds that:
13	(1) According to the Intergovernmental Panel on Climate Change
14	(IPCC), the climate crisis is both caused and exacerbated by greenhouse gas
15	emissions that result from human activity. The IPCC has determined that
16	industrialized countries must cut their emissions to net zero by 2050, which is
17	necessary to achieve the Paris Agreement's goal of keeping the increase in
18	global average temperature to below 2°C. A climate emergency threatens our
19	communities, State, and region and poses a significant threat to human health
20	and safety, infrastructure, biodiversity, our common environment, and our
21	economy.

1	(2) The State of Vermont is part of the U.S. Climate Alliance, a
2	bipartisan coalition of 25 states that have committed to reducing greenhouse
3	gas emissions consistent with the goals of the Paris Agreement. Working in
4	parallel with other members of the U.S. Climate Alliance, the State of Vermont
5	will help accelerate solutions that address the climate crisis in the absence of
6	federal action. By implementing climate mitigation, adaptation, and resilience
7	strategies, Vermont will also position its economy to benefit and thrive from
8	the global transition to carbon neutrality and national and international efforts
9	to address the crisis.
10	(3) According to the IPCC and the World Bank, a failure to substantially
11	reduce emissions over the next ten years will require even more substantial
12	reductions later and will increase the costs of decarbonization. Delaying
13	necessary policy action to address the climate crisis risks significant economic
14	damage to Vermont.
15	(4) According to the IPCC and the State of Vermont, adaptation and
16	resilience measures are necessary to address climate risks.
17	(5) According to the IPCC, the climate crisis disproportionately impacts
18	rural and marginalized, disenfranchised, and disinvested communities, which
19	already bear significant public health, environmental, socioeconomic, and
20	other burdens. Mitigation, adaptation, and resilience strategies must prioritize

1	the allocation of investment of public resources to these communities and
2	minimize, to the greatest extent practicable, potential regressive impacts.
3	(6) According to the Vermont Agency of Natural Resources, the adverse
4	impacts of climate change in Vermont include an increase in the severity and
5	frequency of extreme weather events, a rise in vector-borne diseases including
6	Lyme disease, more frequent cyanobacteria blooms, adverse impacts to forest
7	and agricultural soils, forest and crop damage, shorter and irregular sugaring
8	seasons, a reduction in seasonal snow cover, and variable and rising average
9	temperatures that result in uncertain and less snowfall.
10	(7) According to the Vermont Agency of Natural Resources, the
11	conservation and restoration of Vermont forests, floodplains, and wetlands and
12	the promotion of forest management and farming practices that sequester and
13	store carbon are critical to achieving climate mitigation, adaptation, and
14	resilience and support a host of co-benefits, such as improving air and water
15	quality, economic vitality, ecosystem functions, local food systems, and
16	creating more climate resilient communities and landscapes.
17	(8) The credit rating industry is now analyzing the adaptation and
18	resilience strategies of issuers of state and municipal bonds and may apply a
19	negative credit factor for issuers with insufficient strategies. Establishing
20	robust adaptation and resilience strategies for Vermont will help protect the
21	State from a climate crisis-related credit downgrade.

1	* * * Greenhouse Gas Reduction Requirements * * *
2	Sec. 3. 10 V.S.A. § 578 is amended to read:
3	§ 578. GREENHOUSE GAS REDUCTION GOALS REQUIREMENTS
4	(a) General goal of greenhouse Greenhouse gas reduction requirements. It
5	is the goal of the State to Vermont shall reduce emissions of greenhouse gases
6	from within the geographical boundaries of the State and those emissions
7	outside the boundaries of the State that are caused by the use of energy in
8	Vermont in order to make an appropriate contribution to achieving the regional
9	goals of reducing emissions of greenhouse gases from the 1990 baseline, as
10	measured and inventoried pursuant to section 582 of this title, by:
11	(1) 25 not less than 26 percent from 2005 greenhouse gas emissions by
12	January 1, 2012 2025 pursuant to the State's membership in the United States
13	Climate Alliance and commitment to implement policies to achieve the
14	objectives of the 2016 Paris Agreement;
15	(2) 50 not less than 40 percent from 1990 greenhouse gas emissions by
16	January 1, 2028 2030 pursuant to the State's 2016 Comprehensive Energy
17	Plan; and
18	(3) if practicable using reasonable efforts, 75 not less than 80 percent
19	from 1990 greenhouse gas emissions by January 1, 2050 pursuant to the
20	State's 2016 Comprehensive Energy Plan.
21	* * *

1	(c) Implementation of State programs to reduce greenhouse gas emissions.
2	In order to facilitate the State's compliance with the goals established in this
3	section, all State agencies shall consider, whenever practicable, any increase or
4	decrease in greenhouse gas emissions in their decision-making procedures with
5	respect to the purchase and use of equipment and goods; the siting,
6	construction, and maintenance of buildings; the assignment of personnel; and
7	the planning, design, and operation of programs, services, and infrastructure.
8	* * *
9	* * * Vermont Climate Council and Vermont Climate Action Plan * * *
10	Sec. 4. 10 V.S.A. chapter 24 is added to read:
11	CHAPTER 24. VERMONT CLIMATE COUNCIL AND CLIMATE
12	ACTION PLAN
13	§ 590. DEFINITIONS
14	As used in this chapter:
15	(1) "Adaptation" means reducing vulnerability and advancing resilience
16	through planned and implemented enhancements to, or avoiding degradation
17	of, natural and built systems and structures.
18	(2) "Greenhouse gas" has the same meaning as in section 552 of this
19	<u>title</u> .
20	(3) "Mitigation" means reduction of anthropogenic greenhouse gas
21	emissions, and preservation and enhancement of natural systems to sequester

1	and store carbon, in order to stabilize and reduce greenhouse gases in the
2	atmosphere.
3	(5) "Resilience" means the capacity of individuals, communities, and
4	natural and built systems to withstand and recover from climatic events, trends.
5	and disruptions.
6	§ 591. VERMONT CLIMATE COUNCIL
7	(a) There is created the Vermont Climate Council (Council). The Council
8	shall be composed of the following members:
9	(1) the Secretary of Administration, who shall serve as the Chair of the
10	Council;
11	(2) the Secretary of Natural Resources or designee;
12	(3) the Secretary of Agriculture, Food and Markets or designee;
13	(4) the Secretary of Commerce and Community Development or
14	designee;
15	(5) the Secretary of Human Services or designee;
16	(6) the Secretary of Transportation or designee;
17	(7) the Commissioner of Public Safety or designee;
18	(8) the Commissioner of Public Service or designee;
19	(9) the following members who shall be appointed by the Speaker of the
20	House:

1	(A) one member with expertise and professional experience in the
2	design and implementation of programs to reduce greenhouse gas emissions;
3	(B) one member to represent rural communities;
4	(C) one member to represent the municipal governments;
5	(D) one member to represent distribution utilities;
6	(E) one member to represent a statewide environmental organization;
7	(F) one member to represent the fuel sector; and
8	(G) one member with expertise in climate change science;
9	(10) the following members who shall be appointed by the Committee
10	on Committees:
11	(A) one member with expertise in the design and implementation of
12	programs to increase resilience to and respond to natural disasters resulting
13	from climate change;
14	(B) one member to represent the clean energy sector;
15	(C) one member to represent the small business community;
16	(D) one member to represent the Vermont Community Action
17	Partnership;
18	(E) one member to represent the farm and forest sector;
19	(F) one youth member; and
20	(G) one member of a Vermont-based organization with expertise in
21	energy and data analysis.

1	(b) The Council shall:
2	(1) Identify, analyze, and evaluate strategies and programs to reduce
3	greenhouse gas emissions; achieve the State's reduction requirements pursuant
4	to section 578 of this title; and build resilience to prepare the State's
5	communities, infrastructure, and economy to adapt to the current and
6	anticipated effects of climate change, including:
7	(A) creating an inventory of all existing programs that impact
8	greenhouse gas emissions and their efficacy;
9	(B) evaluating and analyzing the technical feasibility and cost-
10	effectiveness of existing strategies and programs and identifying, evaluating,
11	and analyzing new strategies and programs that are based upon emerging
12	scientific and technical information;
13	(C) analyzing each source or category of sources of greenhouse gas
14	emissions and identifying which strategies and programs will result in the
15	largest greenhouse gas emissions reductions in the most cost-effective manner;
16	(D) identifying, analyzing, and evaluating public and private
17	financing strategies to support the transition to a reduced greenhouse gas
18	emissions economy and a more resilient State; and
19	(E) evaluating and analyzing existing strategies and programs that
20	build resilience, and identifying, evaluating, and analyzing new strategies and

1	programs to prepare the State's communities, infrastructure, and economy to
2	adapt to the current and anticipated effects of climate change.
3	(2) On or before December 1, 2021, adopt the Vermont Climate Action
4	Plan (Plan) and update the Plan on or before July 1 every four years thereafter.
5	The Plan shall set forth the specific initiatives, programs, and strategies that the
6	State shall pursue to reduce greenhouse gas emissions; achieve the State's
7	reduction requirements pursuant to section 578 of this title; and build resilience
8	to prepare the State's communities, infrastructure, and economy to adapt to the
9	current and anticipated effects of climate change.
10	(3) Identify the means to accurately measure:
11	(A) the State's greenhouse gas emissions and progress towards
12	meeting the reduction requirements pursuant to section 578 of this title,
13	including publishing emissions data in a timely manner;
14	(B) the effectiveness of the specific initiatives, programs, and
15	strategies set forth in the Plan and updates to the Plan in reducing greenhouse
16	gas emissions;
17	(C) the effect of climate change on the State's climate, wildlife, and
18	natural resources; and
19	(D) the existing resilience of the State's communities, infrastructure,
20	and economy and progress towards improving resilience to adapt to the current
21	and anticipated effects of climate change.

1	(4) Provide guidance to the Secretary of Natural Resources concerning
2	the form, content, and subject matter of rules to be adopted pursuant to
3	section 593 of this chapter.
4	(c) Subcommittees. The Council shall create the subcommittees listed in
5	this subsection and may also create other subcommittees to advise the Council,
6	assist in preparing the Plan, and carry out other duties. The Council may
7	appoint members of the Council to serve as members of subcommittees and
8	may also appoint individuals who are not members of the Council to serve as
9	members of subcommittees.
10	(1) Rural Resilience and Adaptation Subcommittee. The Rural
11	Resilience and Adaptation Subcommittee shall focus on the pressures that
12	climate change adaptation will impose on rural transportation, electricity,
13	housing, emergency services, and communications infrastructure, and the
14	difficulty of rural communities in meeting the needs of its citizens. The
15	Subcommittee shall:
16	(A) develop a municipal vulnerability index to include factors
17	measuring a municipality's population, average age, employment, and grand
18	list trends; active public and civic organizations; and distance from emergency
19	services and shelter;
20	(B) develop best practice recommendations specific to rural
21	communities for reducing municipal, school district, and residential fossil fuel

1	consumption; fortifying critical transportation, electricity, and community
2	infrastructure; and creating a distributed, redundant, storage-supported local
3	electrical system;
4	(C) recommend a means of securely sharing self-identified
5	vulnerable residents' information with State and local emergency responders
6	and utilities;
7	(D) recommend tools for municipalities to assess their climate
8	emergency preparedness, evaluate their financial capacity to address
9	infrastructure resilience, and prioritize investment in that infrastructure; and
10	(E) utilize Vermont Emergency Management biennial reports to
11	recommend program, policy, and legislative changes that will enhance
12	municipal resilience to increased hazards presented by climate change.
13	(2) Cross-Sector Mitigation Subcommittee. This subcommittee shall
14	focus on identifying the most scientifically and technologically feasible
15	strategies and programs that will result in the largest possible greenhouse gas
16	emissions reductions in the most cost-effective manner.
17	(3) Just Transitions Subcommittee. This subcommittee shall focus on
18	ensuring that strategies to reduce greenhouse gas emissions and to build
19	resilience to adapt to the effects of climate change benefit and support all
20	residents of the State fairly and equitably. This subcommittee shall ensure that
21	strategies consider the disproportionate impact of climate change on rural, low

1	income, and marginalized communities and that programs and incentives for
2	building resilience are designed to be accessible to all Vermonters and do not
3	unfairly burden any groups, communities, geographic locations, or economic
4	sectors. This subcommittee may adopt a measurement tool to assess the
5	equitability of programs and strategies considered by the Council.
6	(4) Agriculture and Ecosystems Subcommittee. This subcommittee
7	shall focus on the role Vermont's natural and working lands play in carbon
8	sequestration and storage, climate adaptation, and ecosystem and community
9	resilience. This subcommittee will seek to understand current initiatives in the
10	agricultural and forestry sectors and the businesses that depend on them and to
11	develop actions and policies that restore wetlands; increase carbon stored on
12	agricultural and forest land and in forest products; and support healthy
13	agricultural soils and local food systems.
14	(d) The Council shall recommend necessary legislation to the General
15	Assembly concerning:
16	(1) adopting market-based or alternative compliance mechanisms as part
17	of the State's greenhouse gas emissions reduction strategies;
18	(2) changes to land use and development, including to chapter 151 of
19	this title and 30 V.S.A. § 248, to reduce greenhouse gas emissions and promote
20	resilience in response to climate change;
21	(3) statutory authority necessary to implement the Plan; and

1	(4) any other matter the Council deems appropriate.
2	(e) The Council shall have the administrative, technical, and legal
3	assistance of the Agency of Natural Resources and the Department of Public
4	Service and may request the assistance of any Executive Branch Agency and
5	Department.
6	(f) A majority of the sitting members of the Council shall constitute a
7	quorum, and action taken by the Council may be authorized by a majority of
8	the members present and voting at any meeting at which a quorum is present.
9	The Council may permit any or all members to participate in a meeting by, or
10	conduct the meeting through the use of, any means of communication,
11	including electronic, telecommunications, and video- or audio-conferencing
12	technology, by which all members participating may simultaneously or
13	sequentially communicate with each other during the meeting. A member
14	participating in a meeting by this means is deemed to be present in person at
15	the meeting. The Council may elect officers and adopt any other procedural
16	rules as it shall determine necessary and appropriate to perform its work.
17	(g) Members of the Council who are not State employees shall be entitled
18	to per diem compensation and reimbursement of expenses for each day spent
19	in the performance of their duties, as permitted under 32 V.S.A. § 1010. These
20	payments shall be made from monies appropriated to the Agency of Natural
21	Resources.

1	(n) The members of the Council appointed pursuant to subdivision (a)(8) of
2	this section shall be appointed to initial terms of two years, and members
3	appointed pursuant to subdivision (a)(9) of this section shall be appointed to
4	initial terms of three years. Thereafter, each appointed member shall serve a
5	term of three years or until his or her earlier resignation or removal. A
6	vacancy shall be filled by the appointing authority for the remainder of the
7	unexpired term. An appointed member shall not serve more than three full
8	consecutive three-year terms.
9	(i) On or before January 15, 2021 and every January 15 thereafter, the
10	Council shall submit a written report to the General Assembly concerning the
11	Council's activities and the State's progress towards meeting the greenhouse
12	gas reduction requirements pursuant to section 578 of this title. On or before
13	November 1, 2021 and every second November 1 thereafter, the Director of
14	Vermont Emergency Management shall file a report with the Council
15	concerning Vermont's overall municipal resilience to increased hazards
16	presented by climate change that shall include hazard mitigation plans, local
17	emergency management plans, and survey results as deemed appropriate by the
18	Director. Subsequent reports shall include updates to document progress in
19	local resilience. The report shall inform Council recommendations on policies
20	to address gaps in local resilience.

1	§ 592. THE VERMONT CLIMATE ACTION PLAN
2	(a) On or before December 1, 2021, the Vermont Climate Council
3	(Council) shall adopt the Vermont Climate Action Plan (Plan) and update the
4	Plan on or before July 1 every four years thereafter.
5	(b) The Plan shall set forth the specific initiatives, programs, and strategies
6	including regulatory and legislative changes, necessary to achieve the State's
7	greenhouse gas emissions reduction requirements pursuant to section 578 of
8	this title and build resilience to prepare the State's communities, infrastructure.
9	and economy to adapt to the current and anticipated effects of climate change.
10	The Plan shall include specific initiatives, programs, and strategies that will:
11	(1) reduce greenhouse gas emissions from the transportation, building,
12	regulated utility, industrial, commercial, and agricultural sectors;
13	(2) encourage smart growth and related strategies;
14	(3) achieve long-term sequestration and storage of carbon and promote
15	best management practices to achieve climate mitigation, adaption, and
16	resilience on natural working lands;
17	(4) achieve net zero emissions by 2050 across all sectors;
18	(5) reduce energy burdens for rural and marginalized communities;
19	(6) limit the use of chemicals, substances, or products that contribute to
20	climate change; and

1	(7) build and encourage climate adaptation and resilience of Vermont
2	communities and natural systems.
3	(c) The analysis, development, and selection of the specific initiatives,
4	programs, and strategies contained in the Plan and updates to the Plan shall be
5	based upon:
6	(1) the Council's analysis and evaluation of strategies and programs
7	pursuant to subdivision 591(b)(1) of this chapter;
8	(2) reports, plans, and information pertaining to greenhouse gas
9	emissions reduction and climate resilience strategies from the Agency of
10	Natural Resources, the Department of Public Service, other State agencies and
11	departments, and, where appropriate, the State Comprehensive Energy Plan
12	prepared pursuant to 30 V.S.A. § 202b and the 2018 Vermont Climate Action
13	Commission Report to the Governor; and
14	(3) other reports, plans, and information.
15	(d) The specific initiatives, programs, and strategies contained in the Plan
16	and updates to the Plan shall further the following objectives:
17	(1) to prioritize the most cost-effective, technologically feasible, and
18	equitable greenhouse gas emissions reduction pathways and adaptation and
19	preparedness strategies informed by scientific and technical expertise;
20	(2) to provide for greenhouse gas emissions reductions that reflect the
21	relative contribution of each source or category of source of emissions;

l	(3) to minimize negative impacts on marginalized and rural
2	communities and upon individuals with low and moderate income;
3	(4) to ensure that all regions of the State benefit from greenhouse gas
4	emissions reductions, including sharing in the resulting economic, quality-of-
5	life, and public health benefits;
6	(5) to support economic sectors and regions of the State that face the
7	greatest barriers to emissions reductions, especially rural and economically
8	distressed regions and industries;
9	(6) to support industries, technology, and training that will allow
10	workers and businesses in the State to benefit from greenhouse gas emissions
11	reduction solutions;
12	(7) to support the use of natural solutions to reduce greenhouse gas
13	emissions and increase resilience, including the use of working lands to
14	sequester and store carbon and protect against severe weather events; and
15	(8) to maximize the State's involvement in interstate and regional
16	initiatives and programs designed to reduce regional greenhouse gas emissions
17	and build upon state, national, and international partnerships and programs
18	designed to mitigate climate change and its impacts.
19	(e) The Plan shall form the basis for the rules adopted by the Secretary of
20	Natural Resources pursuant to section 593 of this chapter. If the Council fails
21	to adopt the Plan or update the Plan as required by this chapter, the Secretary

I	snall proceed with adopting and implementing rules pursuant to subsection
2	593(j) of this chapter to achieve the greenhouse gas emissions reductions
3	requirements pursuant to section 578 of this title.
4	<u>§ 593. RULES</u>
5	(a) The Secretary of Natural Resources shall adopt rules pursuant to
6	3 V.S.A. chapter 25 consistent with the Vermont Climate Action Plan (Plan).
7	In adopting rules pursuant to this section the Secretary shall:
8	(1) Ensure that the rules are consistent with the specific initiatives,
9	programs, and strategies set forth in the Plan and updates to the Plan; follow
10	the Vermont Climate Council's guidance provided pursuant to subdivision
11	591(b)(4) of this chapter; and further the objectives pursuant to subsection
12	592(d) of this chapter.
13	(2) Develop a detailed record containing facts; data; and legal, scientific,
14	and technical information sufficient to establish a reasonable basis to believe
15	that the rules shall achieve the State's greenhouse gas emissions reductions
16	requirements pursuant to section 578 of this title. This detailed record shall be
17	included with the rule and filed with the Secretary of State pursuant to
18	<u>3 V.S.A. § 838.</u>
19	(b) On or before December 1, 2022, the Secretary shall adopt and
20	implement rules consistent with the specific initiatives, programs, and

1	strategies set forth in the Plan and achieve the 2025 greenhouse gas emissions
2	reduction requirement pursuant to section 578 of this title.
3	(c) The Secretary shall conduct public hearings across the State concerning
4	the proposed rules. The Secretary shall conduct a portion of these hearings in
5	areas and communities that have the most significant exposure to the impacts
6	of climate change, including disadvantaged, low-income, and rural
7	communities and areas.
8	(d) The Secretary shall, on or before July 1, 2024, review and, if necessary,
9	update the rules required by subsection (b) of this section in order to ensure
10	that the 2025 greenhouse gas emissions reduction requirement pursuant to
11	section 578 of this title is achieved. In performing this review and update, the
12	Secretary shall observe the requirements of subsection (c) of this section.
13	(e) On or before July 1, 2026, the Secretary shall adopt and implement
14	rules consistent with the specific initiatives, programs, and strategies set forth
15	in the Plan and updates to the Plan and achieve the 2030 greenhouse gas
16	emissions reduction requirement pursuant to section 578 of this title. The
17	Secretary shall observe the requirements of subsection (c) of this section.
18	(f) The Secretary shall, at his or her discretion, but not less frequently than
19	once every two years between 2026 and 2030, review and, if necessary, update
20	the rules required by subsection (e) of this section in order to ensure that the
21	2030 greenhouse gas emissions reduction requirement pursuant to section 578

1	of this title is achieved. In performing this review and update, the Secretary
2	shall observe the requirements of subsection (c) of this section.
3	(g) On or before July 1, 2040, the Secretary shall adopt and implement
4	rules consistent with the specific initiatives, programs, and strategies set forth
5	in the Plan and updates to the Plan and achieve the 2050 greenhouse gas
6	emissions reduction requirement pursuant to section 578 of this title.
7	(h) The Secretary shall, at his or her discretion, but not less frequently than
8	once every two years between 2040 and 2050, review and, if necessary, update
9	the rules required by subsection (g) of this section in order to ensure that the
10	2050 greenhouse gas emissions reduction requirement pursuant to section 578
11	of this title is achieved. In performing this review and update, the Secretary
12	shall observe the requirements of subsection (c) of this section.
13	(i) The Secretary may establish alternative reduction mechanisms to be
14	used by sources of greenhouse gas emissions, if necessary, to achieve net zero
15	emissions after 2050.
16	(1) The use of alternative reduction mechanisms shall account for not
17	more than 20 percent of statewide greenhouse gas emissions estimated as a
18	percentage of 1990 emissions. The use of a mechanism must offset a quantity
19	of greenhouse gas emissions equal to or greater than the amount of greenhouse
20	gasses emitted.

l	(2) The Secretary shall verify that any greenhouse gas emissions offset
2	projects authorized as alternative reduction mechanisms represent equivalent
3	emissions reductions or carbon sequestration that are real, additional,
4	verifiable, enforceable, and permanent.
5	(j) If the Council fails to adopt the Plan or update the Plan as required by
6	section 592 of this chapter, the Secretary shall adopt and implement rules
7	pursuant to 3 V.S.A. chapter 25 to achieve the greenhouse gas emissions
8	reductions requirements pursuant to section 578 of this title.
9	(k) Nothing in this section shall be construed to limit the existing authority
10	of a State agency, department, or entity to regulate greenhouse gas emissions
11	or establish strategies or promulgate rules to mitigate climate risk and build
12	resilience to climate change.
13	(1) The General Assembly may repeal, revise, or modify any rule or
14	amendment to any rule, and its action shall not be abridged, enlarged, or
15	modified by subsequent rule.
16	§ 594. CAUSE OF ACTION
17	(a) Any person may commence an action based upon the failure of the
18	Secretary of Natural Resources to adopt or update rules pursuant to the
19	deadlines in section 593 of this chapter.

1	(1) The action shall be brought pursuant to Rule 75 of the Vermont
2	Rules of Civil Procedure in the Civil Division of the Superior Court of
3	Washington County.
4	(2) The complaint shall be filed within one year after expiration of the
5	time in which the Secretary of Natural Resources was required to adopt or
6	update rules pursuant to section 593 of this chapter. However, a person shall
7	not commence an action under this subsection until at least 60 days after
8	providing notice of the alleged violation to the Secretary.
9	(3) If the court finds that the Secretary has failed to adopt or update
10	rules pursuant to the deadlines in section 593 of this chapter, the court shall
11	enter an order directing the Secretary to adopt or update rules. If the court
12	finds that the Secretary is taking prompt and effective action to adopt or update
13	rules, the court may grant the Secretary a reasonable period of time to do so.
14	(b) Any person may commence an action alleging that rules adopted by the
15	Secretary pursuant to section 593 of this chapter have failed to achieve the
16	greenhouse gas emissions reductions requirements pursuant to section 578 of
17	this title.
18	(1) The action shall be brought in the Civil Division of the Superior
19	Court of Washington County.
20	(2) The complaint shall be filed within one year after the Vermont
21	Greenhouse Gas Emission Inventory and Forecast published pursuant to

1	section 582 of this title indicates that the rules adopted by the Secretary have
2	failed to achieve the greenhouse gas emissions reductions requirements
3	pursuant to section 578 of this title. However, a person shall not commence an
4	action under this subsection until at least 60 days after providing notice of the
5	alleged violation to the Secretary.
6	(3) If the court finds that the rules adopted by the Secretary pursuant to
7	section 593 of this chapter are a substantial cause of failure to achieve the
8	greenhouse gas emissions reductions requirements pursuant to section 578 of
9	this title, the court shall enter an order remanding the matter to the Secretary to
10	adopt or update rules that achieve the greenhouse gas emissions reductions
11	requirements consistent with this chapter. If the court finds that the Secretary
12	is taking prompt and effective action to comply, the court may grant the
13	Secretary a reasonable period of time to do so.
14	(c) In an action brought pursuant to this section, a prevailing party or
15	substantially prevailing party:
16	(1) that is a plaintiff shall be awarded reasonable costs and attorney's
17	fees unless doing so would not serve the interests of justice; or
18	(2) that is a defendant may be awarded reasonable costs if the action was
19	frivolous or lacked a reasonable basis in law or fact.

1	(d) Nothing in this section shall be construed to limit the rights, procedures,
2	and remedies available under any law, including the Vermont Administrative
3	Procedure Act pursuant to 3 V.S.A. chapter 25.
4	* * * Rulemaking and Appointment of Council Members * * *
5	Sec. 5. RULES REQUIRED PURSUANT TO 10 V.S.A. § 593
6	Any proposed rules and access to the detailed record required pursuant to
7	section 10 V.S.A. § 593 shall be:
8	(1) provided to the Vermont Climate Council not less than 45 days prior
9	to submitting the proposed rule or rules to the Interagency Committee on
10	Administrative Rules (ICAR);
11	(2) provided to the members of the House Committees on Energy and
12	Technology, on Natural Resources, Fish, and Wildlife, and on Transportation,
13	to the Senate Committees on Finance, on Natural Resources and Energy, and
14	on Transportation, and to the Joint Carbon Emissions Reduction Committee
15	not less than 30 days prior to submitting the proposed rule or rules to ICAR;
16	<u>and</u>
17	(3) filed with ICAR on or before July 1, 2022.
18	Sec. 6. VERMONT CLIMATE COUNCIL; APPOINTMENT OF MEMBERS
19	AND FIRST MEETING
20	All members of the Vermont Climate Council established pursuant to
21	section 10 V.S.A. § 591 shall be appointed within 60 days of the effective date

1	of this act, and the Chair shall call the first meeting of the Council within
2	30 days after all members have been appointed.
3	* * * State Energy Policy and the Comprehensive Energy Plan * * *
4	Sec. 7. 30 V.S.A. § 202a is amended to read:
5	§ 202a. STATE ENERGY POLICY
6	It is the general policy of the State of Vermont:
7	(1) To assure, ensure to the greatest extent practicable, that Vermont can
8	meet its energy service needs in a manner that is adequate, reliable, secure, and
9	sustainable; that assures ensures affordability and encourages the State's
10	economic vitality, the efficient use of energy resources, and cost-effective
11	demand-side management; and that is environmentally sound.
12	(2) To identify and evaluate, on an ongoing basis, resources that will
13	meet Vermont's energy service needs in accordance with the principles of
14	reducing greenhouse gas emissions and least-cost integrated planning;
15	including efficiency, conservation, and load management alternatives; wise
16	use of renewable resources; and environmentally sound energy supply.
17	(3) To meet Vermont's energy service needs in a manner that will
18	achieve the greenhouse gas emissions reductions requirements pursuant to
19	10 V.S.A § 578 and is consistent with the Vermont Climate Action Plan
20	adopted and updated pursuant to 10 V.S.A. § 592.

1	Sec. 8. 30 V.S.A. § 202b is amended to read:
2	§ 202b. STATE COMPREHENSIVE ENERGY PLAN
3	(a) The Department of Public Service, in conjunction with other State
4	agencies designated by the Governor, shall prepare a State Comprehensive
5	Energy Plan covering at least a 20-year period. The Plan shall seek to
6	implement the State energy policy set forth in section 202a of this title,
7	including meeting the State's greenhouse gas emissions reductions
8	requirements pursuant to 10 V.S.A. § 578, and shall be consistent with the
9	relevant goals of 24 V.S.A. § 4302 and with the Vermont Climate Action Plan
10	adopted and updated pursuant to 10 V.S.A. § 592. The State Comprehensive
11	Energy Plan shall include:
12	* * *
13	* * * Appropriation and Positions * * *
14	Sec. 9. APPROPRIATION
15	The sum of \$972,000.00 is appropriated from the General Fund to the
16	Agency of Natural Resources in fiscal year 2021 for the purpose of
17	implementing this Act, including for personal services for the positions created
18	pursuant to Sec. 10; costs associated with providing administrative, technical,
19	and legal support to the Vermont Climate Council; compensation and
20	reimbursement of per diems and expenses for members of the Council; hiring
21	consultants and experts; and for other necessary costs and expenses. The

1	appropriation shall carry forward into fiscal year 2022 as necessary. Estimated
2	amounts are \$586,000 in fiscal year 2021 and \$386,000 in fiscal year 2022.
3	Sec. 10. AGENCY OF NATURAL RESOURCES; POSITIONS
4	Three full-time, limited service positions are created in the Agency of
5	Natural Resources for the purpose of implementing this Act.
6	* * * Effective Date * * *
7	Sec. 11. EFFECTIVE DATE
8	This act shall take effect on passage.
9	
10	
11	(Committee vote:)
12	
13	Representative
14	FOR THE COMMITTEE